

Political Financing in Democratic Societies

Presentation by Octavio Soares
Assistant and Director of Political
Financing
Chief Electoral Officer of Québec

LE DIRECTEUR GÉNÉRAL
DES ÉLECTIONS DU QUÉBEC

Presentation

- Founding principles
- Main components of political financing
- Issues and challenges

1. Founding principles

A. Transparency

B. Fairness

1. Founding principles

A. Transparency

- Sources of financing must be disclosed
- Reporting is mandatory
- Ads must identify sponsoring individual or organization

1. Founding principles

B. Fairness

- Amounts of contributions are limited
- Certain sources of financing are prohibited
- Election expenses are capped
- The State pays part of the expenses

2. Main components of political financing

- A neutral, independent and permanent institutional structure
 - Authorization of political parties and candidates
 - A minimum of restrictions on running as a candidate or forming a political party

2. Main components of political financing

- Rules to oversee and limit
 - sources of financing
 - election expenses

2. Main components of political financing

- Sanctions
- Source of information

2. Main components of political financing

3. Issues and challenges

- Difficulty in enforcing rules
 - Refusal to cooperate
- Lack of tools
 - Access to information
 - Power to compel
 - Sanctions
 - Resources

3. Issues and challenges

- Challenges before the courts
 - Freedom of expression
- ICT
 - Valuation of cost-free messages
 - Monitoring difficulties

3. Issues and challenges

- New ways of circumventing rules
 - Indirect contributions, turn-key election services, in-and-out transactions etc.
- Erosion of trust and cynicism
 - The media
 - Perceptions

3. Issues and challenges

- Protection of personal information
 - Data on contributors
- No consensus on solutions
 - More lenient rules? Stricter rules?